U.S. Army Aviation & Missile Command Hexavalent Chromium Coatings Replacement Program February 2008 Kerry Blankenship AMCOM LCMC G-4 Engineering Services Coordinator Paul Robinson ManTech-SRS | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments a
arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|---|---|---|--| | 1. REPORT DATE FEB 2008 | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2008 to 00-00-2008 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | U.S. Army Aviation & Missile Command Hexavalent Chromium
Coatings Replacement Program | | | | 5b. GRANT NUMBER | | | | Coatings Replacement 1 rogram | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Surface Finishing and Repair Issues for Sustaining New Military Aircraft Workshop, February 26-28, 2008, Tempe, AZ. Sponsored by SERDP/ESTCP. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 20 | RESPUNSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 - AMCOM Testing effort focused on the performance of the coating system - Technical approach was more holistic - Focus was on coating system performance vice individual system component capabilities - Test Program leveraged off of other DoD and commercial test efforts - NAVAIR ESTCP Non-Chrome Aluminum Pretreatments - Air Force PreKote - Air Force/NAVAIR Non-Chrome Epoxy Primer - Deft/Hentzen Class N Primer development - Testing performed Fall/Winter/Spring 2003-2004 at NAVAIR Patuxent River and ARL Aberdeen - NAVAIR performed pretreatment and coating application - ARL performed corrosion, EIS and adhesion testing on the coated samples - ASTM Adhesion testing performed on both wet and dry samples - Corrosion testing evaluated samples in neutral salt fog (B117) and Cyclic (GM9540) - Substrate Materials evaluated included: - 2024 and 7075 Aluminum (T6 tempers) various test pretreatments - 4340 High Strength Steel (Cd plated) - ZE41A Magnesium (Dow 17 and PreKote Treated) - G11 Composite (no pretreatment) - Coating Products Evaluated - Class N Primer (MIL-PRF-85582 Type I) - MIL-DTL-53039 and 64159 CARCs - Alternate conversion coatings: Alodine 5700, Alodine T5900RTU and PreKote - Test results indicated the following materials were the best non-hexavalent chromium products - MIL-DTL-81706 Type II (TCP) - 4 Manufacturers have qualified products - Products available as concentrates or ready-to-use - NSNs requested and Army transition will follow - MIL-PRF-23377 Class N - 2 Manufacturers have qualified products - NSNs obtained and Army transition in-progress #### **ON-AIRCRAFT TESTING** - Initial Test coating applied to CH-47 by 1109th Aviation Classification Repair Activity Depot (AVCRAD) Groton Fall 2005 - Pretreatment MIL-DTL-81706 Type II (TCP) - Upper fuselage received a Class C primer, lower fuselage the Class N primer - MIL-DTL-64159 Type II CARC - Additional coating applications continued at the 1109th AVCRAD throughout 2006 and 2007 - New coating system used on CH-47, UH-60 and AH-64 rotary-wing aircraft #### **Non-hexavalent Chromium Primers** - Several Class N Primers are now available for use - MIL-PRF-23377 Type I and II Class N NSNs - Type I 8010-01-555-3381 (1 Gal Kit) - Mfr P/N 16708TEP/16709CEH Hentzen - Mfr P/N 02GN084 (Deft) - Type I 8010-01-555-3386 (1 Quart Kit) - Same P/N - Type II 8010-01-555-3383 (1 Gal Kit) - Mfr P/N 17176KEP/16709CEH (Hentzen) #### **Non-hexavalent Chromium Primers** - MIL-PRF-85582 Type I and II Class N NSNs - Type I 8010-01-555-3385 (1 Gal Kit) - Mfr P/N 44GN098 (Deft) - Type I 8010-01-555-3388 (1 Quart Kit) - Mfr P/N 44GN098 (Deft) - Existing NSNs for MIL-PRF-85582 Type I and II Class N - 8010-01-466-9037 (Type I 2-Gal/Kit) - 8010-01-466-9313 (Type II 2-Gal/Kit) #### **Non-hexavalent Chromium Primers Issues** - AMCOM Authorization for the use of Class N Primers in-progress - Maintenance Information Message (MIM) will be distributed when NSNs have been added to the Authorized Users List (AUL) for Aviation Systems and Equipment (in-progress) - Per discussion with the Integrated Material Management Center (IMMC), the MIM is still at Aviation Safety awaiting final approval before distribution - Follow-on MIMs will be issued for MIL-DTL-81706 Type II products when NSNs have been assigned #### MIL-DTL-81706 - Request has been submitted to the GSA for NSN Assignment for MIL-DTL-81706 Type II Class 1a and 3 products (Trivalent Chromium Process – TCP) - Type II products do not use hexavalent chromium (Cr+6) - Primer adhesion in many applications is improved over Type I conversion coatings - Corrosion inhibition performance not impacted by elevated temperatures - No breakdown when used under powder coatings cured at temperatures that would damage Type I conversion coatings #### MIL-DTL-81706 - May be other potential applications for the TCP materials - Testing is in-process to evaluate TCP as a seal coating over: - Acid and alkaline zinc-nickel plate - Zinc plate - Phosphate treatments over steel - Final rinse/seal over hard anodized aluminum #### **NEW CARC MIL-DTL-53039** - New CARC coatings conforming to MIL-DTL-53039 Type II will be available in the near future - Type II products contain <1.5 lb/gal VOCs and 0 Volatile Hazardous Air Pollutants - CARCs use either silica or polymeric bead flattening - New NSNs to be assigned to differentiate from older MIL-C- or MIL-DTL-53039 coatings #### **NEW CARC COATINGS** - New '53039 Type II Beaded CARC will initially be available in the most common Aviation colors: - Aircraft Green (Color No. 34031), - Aircraft Black (Color No. 37038), - Aircraft Interior Black (Color No. 37031) and - Aircraft Interior Grey (Color No. 36231) - Still awaiting final qualification of the new Desert Sage color (Color No. 34201) for the CH-47 - Insignia Blue (35044), Aircraft Red (31136), Aircraft White (37875) will be available as a Type I coating for the immediate future (silica flatteners) #### **NEW COATING TRANSITION** - When changing to the new primer and CARC coatings initial results were mixed - AVCRAD personnel closely followed mix/application guidelines with OEM techreps present - No noted difficulties and good results - Other facility painters did not review technical guidelines and proceeded to apply the new primer like the previous products - Inadequate mixing resulted in some of the coating failures - Wet/dry film thickness was not properly controlled - Improper paint gun settings and tip orifice sizes resulted in poor control of the applied coating - Top-coating was applied before primer had sufficient time to fully cure - G-4/Coating OEM performed an on-site assessment of the painting operations at a primary AMCOM facility - Personnel provided recommendations to improve painting operations, maximize productivity, minimize waste: - Infrastructure review focused on several contributing areas: - Storage areas need to be less exposed to wide temperature swings - Mixing Equipment - Single or Dual Arm aggressive paint "shakers" are needed to properly mix the new high solids primer and CARC coatings - Proper process needs to be followed to mix the two-component coatings - Infrastructure review (continued): - Application Equipment - High Volume/Low Pressure (HVLP) guns - All of the paint guns in each paint shop should be standardized (standardized in entire facility would be best) - » Proper repair parts must be available in each shop - Proper tip orifice critical with the new coatings - Paint pots that use vertical or paddle agitators to keep suspended solids evenly distributed are required - Proper operation of in-pot agitators is important - Paint pots must be kept on optimum condition - Infrastructure Review (continued) - Supply air - Supply air systems must provide sufficient pressure and volume - Inline air dryers to ensure air supplied to pressure pot/gun is moisture- and oil-free - Easily accessible and operable traps and blow downs to keep air lines contaminant free - Regular inspections and maintenance on the systems to maintain top performance - Airlines should be properly sized and configured for optimum performance - Separate supply lines for pot pressurization and atomization air - Infrastructure Review (continued) - Paint Booth Climate Controls - Need to keep the booth at a nominal 50% relative humidity - Control temperatures in the booth at: - 70°F or above (winter months), - 90°F or below (summer months) - Aircraft should be acclimated to the booth temperature prior to coating application #### PAINTING PROCESSES - New Primers and CARCs are not the same coatings as previously used - Transition to the new coatings will require painter familiarization with the coating prior to spraying an aircraft - Hands-on training and test panel spraying recommended prior to 1st application on an aircraft - Training should emphasize: - Understanding ambient condition impacts on coating application and drying - » Temperature and humidity - Proper mixing - Sufficient drying time between coating applications - Controlling wet-film thickness and edge blending #### **CONTACT INFORMATION** #### POCs - Mr. Kerry Blankenship, AMCOM G-4 Government Team Lead Engineering Services Group - Commercial 256-876-8898 DSN 746-8898 - kerry.blankenship@conus.army.mil - Mr. J.P. Robinson, ManTech SRS Technologies - Commercial 256-876-6161 DSN 746-6161 - james.p.robinson2@conus.army.mil